UNPUBLISHED # UNITED STATES COURT OF APPEALS ## FOR THE FOURTH CIRCUIT UNITED STATES OF AMERICA, Plaintiff-Appellee, v. No. 96-4640 IHEDINACHI I. UZODINMA, Defendant-Appellant. Appeal from the United States District Court for the Eastern District of Virginia, at Alexandria. Leonie M. Brinkema, District Judge. (CR-96-61-A) Submitted: March 11, 1997 Decided: April 22, 1997 Before WILKINS and LUTTIG, Circuit Judges, and PHILLIPS, Senior Circuit Judge. Affirmed by unpublished per curiam opinion. ### COUNSEL William B. Moffitt, ASBILL, JUNKIN & MOFFITT, Washington, D.C., for Appellant. Helen F. Fahey, United States Attorney, Jack Hanly, OFFICE OF THE UNITED STATES ATTORNEY, Alexandria, Virginia, for Appellee. #### **OPINION** #### PER CURIAM: Appellant Ihedinachi Uzodinma (Uzodinma) participated in a million dollar scam that involved foreign businessmen and supposed millions of dollars in escrow with the Central Bank of Nigeria. A jury convicted Uzodinma on one count of conspiracy, 1 two counts of interstate transportation of stolen money, 2 and one count of engaging in an unlawful monetary transaction. 3 The court sentenced Uzodinma to fifty-one months incarceration. Uzodinma requests a retrial claiming that the prosecutor improperly commented on his failure to testify, and that the court incorrectly instructed the jury on the conspiracy charge. Finding no reversible error, we affirm Uzodinma's convictions and sentence. First, Uzodinma asserts that the prosecutor indirectly commented on his decision not to testify when he asked a witness about a statement Uzodinma made under oath in a prior proceeding. While the prosecutor is forbidden from commenting upon Uzodinma's silence at trial, 4 Uzodinma's claim is without merit. "The test for determining whether an indirect remark constitutes improper comment on a defendant's failure to testify is: `Was the language used manifestly intended to be, or was it of such character that the jury would naturally and necessarily take it to be a comment on the failure of the accused to testify." 5 From the record it is clear that the prosecutor's question was not intended as a comment on Uzodinma's failure to tes- _____ ^{1 18} U.S.C. § 371 (1994). ^{2 18} U.S.C. § 2314 (1994). ^{3 18} U.S.C. § 1957 (1994). ⁴ See Griffin v. California, 380 U.S. 609, 613-14 (1965). **⁵** <u>United States v. Whitehead</u>, 618 F.2d 523, 527 (4th Cir. 1980) (emphasis omitted) (quoting <u>United States v. Anderson</u>, 481 F.2d 685, 701 (4th Cir. 1973), <u>aff'd</u>, 417 U.S. 211 (1974)). tify, but was intended to elicit testimony about a prior statement by Uzodinma that directly contradicted testimony by a defense witness. Because the question neither intended to focus nor actually focused the jury's attention on Uzodinma's failure to testify at trial, Uzodinma's claim is without merit. Additionally, Uzodinma contends that the prosecutor indirectly commented, in his closing rebuttal statement, on Uzodinma's decision not to testify. Uzodinma did not object to this statement during the trial, so it may only be the basis for relief if it amounted to plain error.6 Our review of the record reveals that even if the prosecutor's statement could be considered to implicate Uzodinma's decision not to testify, any error did not affect Uzodinma's substantial rights.7 The evidence at trial was more than sufficient to support Uzodinma's conviction, and the prosecutor's statement was so tangentially related to Uzodinma's silence at trial that the jury would not have reached a different conclusion in the absence of the prosecutor's comment. Plus, the trial court issued a curative instruction. Therefore, this claim lacks merit. Finally, Uzodinma objects to the district court's jury instructions on the conspiracy charge. Because Uzodinma failed to object at trial, we review the jury instruction against the background of the entire record for plain error prejudicing substantial constitutional rights.8 The United States Supreme Court explained that "[i]t is the rare case in which an improper instruction will justify reversal of a criminal conviction when no objection has been made in the trial court."9 Our review of the record reveals that the district judge's instruction adequately and correctly explained how the jury should determine whether a defendant was a culpable participant in a conspiracy. Accordingly, Uzodinma fails to demonstrate that the district judge committed plain error. 6 See FED. R. CRIM. P. 52(b); <u>United States v. Olano</u>, 507 U.S. 725, 732-35 (1993). 8 <u>See</u> FED. R. CRIM. P. 52(b); <u>Olano</u>, 507 U.S. at 732-35; <u>United States</u> v. Young, 470 U.S. 1, 14-16 (1985). 3 ⁷ Id. ⁹ Henderson v. Kibbe, 431 U.S. 145, 154 (1977). Therefore, we affirm Uzodinma's convictions and sentence. We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before the court and argument would not aid the decisional process. # **AFFIRMED** 4